Process for Assessing Climate Risks to Center Assets - Structure for assessing Center assets to determine climate risks (per GISS model): - —Built Systems and Subsystems - —Human Resources —Natural Environment | Areas | Acreage | |---------------------------------|---------| | *Ames Campus | 234 | | *NASA Research Park
(NRP) | 213 | | *Bay View | 95 | | *Eastside/Airfield | 840 | | Air National Guard | 112 | | Wetlands / Other | 280 | | Runway Protection
Zone (RPZ) | 35.4 | | TOTAL (Approx.) | 1,800 | ### *Ames Area Developments | Climate
Variable | Potential Impacts | | |-------------------------------------|--|--| | Sea Level Rise | Partial inundation of Center including portions of Airfield, buildings at lower elevations, and storm water management system; inundation of transportation corridors and wastewater treatment plants; reduced emergency response capabilities; salinization of groundwater, disruption to South Bay Salt Ponds restoration program and reduction of wildlife and wetland habitats | | | Overall
Increased
Temperature | Increased cooling costs in the summer; decreased heating costs in the winter; potential stress to building materials and systems; increased water consumption for cooling and landscape irrigation; decreased water availability because of earlier snow melt in the Sierras | | | Precipitation
Changes | Possibility of reduced reliability of fresh water supply especially late in the water year from diminishing snowpack in Sierra Nevada range; reduced water flow for hydroelectric power late in the water year; possibility of increased flood risk during winter and spring | | ## **Sea Level Rise Projections** | Year | Emissions
Scenario | Range of Models, | Average of Models, | | |------|-----------------------|---------------------|-----------------------|--| | | | inches (cm) above | inches (cm) above | | | | | 2000 | 2000 | | | 2030 | | 5-8 in (13-21 cm) | 7 in | | | 2050 | | 10-17 in (26-43 cm) | 14 in (36 cm) | | | 2070 | Low (B1) | 17-27 in (43-70 cm) | 23 in (59 cm) | | | | Medium (A2) | 18-29 in (46-74 cm) | 24 in (62 cm) | | | | High (A1FI) | 20-32 in (51-81 cm) | 27 in (69 cm) | | | 2100 | Low (B1) | 40 in (101 cm) | 31-50 in (78-128 cm) | | | | Medium (A2) | 47 in (121 cm) | 37-60 in (95-152 cm) | | | | High (A1FI) | 55 in (140 cm) | 43-69 in (110-176 cm) | | SLR Local Mean Sea Levels Referenced to NAVD88 Source: TetraTech Inundation by SLR in case of levee failure ## Efforts to Assess Risk or Plan Adaptation - Downscaling climate projections of future changes in precipitation - Analyzing impacts of sea level rise with extreme high tides and storm surges at the Center - Analyzing impacts of changes in frequency and intensity of extreme storms on flooding of the center - Analyzing impacts of changes in climate (precipitation + temperatures) on watershed-wide runoff, water availability, and ecosystem health (forest growth, etc) ## Challenges Conveying the need for adaptation while dealing with scientific uncertainties Bridging the gap between scientific output, assessing risk, engineering solutions, decision-makers' objectives, and the required funding to implement effective mitigation strategies Magnitude of scope/Area of impact-The South Bay radius ### Activities/Ames Research Center Climate Adaptation Report-Agency-wide Quarterly ViTS(Jan. 25, 2013) #### Studies - NASA-funded TetraTech team 3-year study to predict local change in "storminess" - NASA Ames team funded to study effects on Center and regional stormwater runoff and ecosystem health, including wetland habitats - Moore Foundation funding studies in the Bay in coordination with the Silicon Valley Leadership Group (NASA Ames is a liaison member) - Wetlands Restoration (So. SF Bay Salt Pond Restoration to tidal marsh) - NASA Ames is cooperating agency on USFWS-led project to restore 15,000 ac salt ponds to north of Ames (Mitigation for Extension of SFO into Bay) - NASA Ames is cooperating agency on associated Army COE flood mitigation EIS - ClimateWire visited site and published 2 articles with map - Operations and Science co-chaired panel at December AGU meeting - Navy completed PCB clean up of Storm Water Retention Pond - 400,000 gal water tank completed; additional water tank planned - NASA Ames Development Plan projects and activities consider risk ## Ames Discovery Innovations Solutions ## **Activities/Collaboration Within Ames** - —Gathering consensus on Climate impact at the Center - —Changing the timeline of climate change impact from "fifty years from now," to "now." - —Initiating Center-wide collaboration including: - Protective Services (Emergency Management/Planning & Emergency Operations Center) - —Earth Science-Climate Adaptation Science Investigation (CASI) - —Master planning, Facilities Engineering, O&M - —Center Ops - —Health and Safety # Activities/Collaboration With the Neighboring Community - Silicon Valley 2.0: A Climate Action and Adaptation Plan for Strategic Growth, Reliable Infrastructure, Working Ecosystems, and a Healthy and Prosperous Region - **FEMA-San Francisco Bay Area**: Federal Emergency Mgmt Agency - OCOF-Our Coast Our Future: online maps and tools to help understand, visualize, and anticipate vulnerabilities to sea level rise & storms within the bay - South Bay Salt Pond Restoration Project: the project will restore 15,100 acres of industrial salt ponds to a rich mosaic of tidal wetlands and other habitats; Provide wildlife-oriented public access and recreation; Provide for flood management in the South Bay ### Next Steps-Vulnerability and Risk Assessment - Overlay Critical / Important Assets with Inundation Maps - —Assess for each Asset, for each Scenario: - Exposure (is it inundated and to what depth?) - Sensitivity (can it accept temporary inundation or it is compromised?) - Adaptive Capacity (strategies to make asset resilient to SLR) - —Coordination with Planned Projects